GRID ARCHITECTURE # Distribution System Evolution: Implications for Sensing and Measurement **EAC Panel Discussion** 13 September 2017 Jeffrey D. Taft, PhD Chief Architect for Electric Grid Transformation Pacific Northwest National Laboratory # **Topics** - Distribution Problem Domain Model - Key Trends for Distribution evolution - Present Status and Core Issues for Distribution Sensing - Sensing and Measurement Implications for Grid Modernization ## **DER Problem Domain** # Trend: Renewables Integration Changes Grid Operations Introduces balancing and stability issues to the grid. Introduces fast dynamics to the distribution system, affecting voltage regulation and system stability. # Trend: Less Time, More Data, More Endpoints - Increasingly faster device/system dynamics - Moving from slow data sampling to fast streaming data - Massive numbers of sensing and control endpoints ## Future Distribution = Load + Gen Tie Point ## Preferred DER Structure DER Grid Services Entity-Relationship Diagram Boxes represent entity classes Lines represent relationships (read relationship text in direction of the arrow) Note: all DER-based grid services are delivered to and through the electric distribution grids. The term "supplies" refers to the business arrangement. # Other Key Trends DSOs will need superb distribution grid measurement capability to support demanding distribution grid operational capability. # Where Does Distribution System Sensing Stand Now? - Many distribution systems have little or no distribution SCADA - Many distribution substations have no SCADA - Most existing distribution sensing is low speed and low capability - Mostly polled or exception reporting - Minimal sensing of grid variables - Older AMI is not very useful for grid sensing; newer technology is improved but not widely deployed - Communication networks for distribution are often weak, siloed, and non-converged - Poor performance (low bandwidth, lossy, insecure) - Not future-proofed - Cause high integration costs and complexity - Poor grid topology model accuracy (needed for data context) - Grid sensor installation is expensive ## Common Distribution Grid Sensors - Line sensors - Voltage, current, or both; compute real/reactive power, THD and harmonics - Control device sensing - Voltage, current or both - Faulted circuit indicators - Premises meters residential - Premises meters C&I - Feeder meters - Substation sensing - Power quality monitors Lindsey CVI Line Sensor Fisher Pierce FCI # What Do We Need to Know for Distribution Grid Operations? ## Distribution Grid Measurement Issues - Control System PoV (grid state level) - Dynamic system snapshot - Instrumentation PoV (AC waveform level) - Volt/VAr control; feeder phase unbalance - Real power flow (incl. direction) - Synchronization (DG, microgrids, power switching) - Fault detection, characterization & localization (3-phase AC methods) (e.g. methods of Bollen & Gu, Naidoo & Pillay, Krishnathovar & Ngu) - Asset utilization & asset condition - Many methods use complex impedance measurement - Data Sharing PoV (application level) - Low latency multi-user access needed - High back end integration cost/complexity # Implications for Modernized Distribution Grid Sensing & Measurement #### Electrical Measurement - Fast waveform sampling - Magnitudes and phases (unbalanced) - High precision (small phase differences) - Timing/synchronization #### Architecture Infrastructure layer ### Networking - Redundancy - Multicast streaming (SSM) ### Sensor technology - Grid topology sensing - Inexpensive installation ### Design - Observability methodology - Allocation tool ## **Final Comments** - 20th Century distribution grids did not need much observability - Modernized grids with high DER penetration and advanced capabilities will need advanced sensing and measurement and data transport - Fast synchronized sensing & measurement - Adequate coverage (observability strategy-> sensor network design) - Inexpensive installation - Grid topology and system models - Volatility at the edge - Sensing and networks as core infrastructure layer - Streaming sensor data - Timing distribution - Synchronized measurements - Heavy lift for many distribution utilities to get to this level - Many advanced grid management schemes will have to wait until this level of upgrade happens #### GRID ARCHITECTURE # Thank You Jeffrey D. Taft, PhD jeffrey.taft@pnnl.gov # **Existing DER Structure** # Likely Near Term DER Structure ## Separate Components from Infrastructure via Layering - Siloed, coupled apps - Long latency - Poor flexibility - Expensive integration - Independent apps - Low latency - High functional flexibility - Low cost integration - Future-proofed investment Hawaii PUC Docket No. 2016-0087, Order No. 34281, Dismissing Application Without Prejudice and Providing Guidance for Developing a Grid Modernization Strategy, Jan. 4, 2017 pp. 54-57 ### Electricity and Energy Systems are Changing Organically #### Grid Evolution: One-way Road to Grid of Things Distribution grid becoming a multi-directional network integrating millions of intelligent devices, DER and back-up generation Operating such a system requires greater situational visibility and collaboration with customers and their services providers Source: P De Martini #### **Grid Economics Are Evolving** - Business and operating models are being forced into change - Grid economics is headed into new territory - Consumer expectation and technology are bigger drivers than regulation or policy #### Grid as a Platform - Grid as Back-up to customer self-sufficiency erodes grid value - Business as usual enhances value through aging infrastructure replacement and operational efficiencies - Grid as Platform expands value through enabling DER integration at scale and utilization as a system and grid resource - Convergence model extends value through synergies between electric service and other essential networks such as water and transportation, often pursued in smart city initiatives Source: P De Martini